Overview of Load Reduction Estimates for Atmospheric Sources of Pollutants Richard Countess Atmospheric Deposition SCG Lead September 10, 2007 #### **Outline of Presentation** - Atmospheric Deposition Pollutant Budget - Technical Approach - Pollutant Control Option Evaluation - Site-Scale Analysis (settings, treatment tiers) - PCOs Chosen for Atmospheric Pollutants - Assumptions - Load Reduction Estimates - Conclusions ## Atmospheric Deposition Pollutant Budget - Nitrogen: 218 MT/year (55% of N budget) - Phosphorus: 7 MT/year (15% of P budget) - Fine Sediment - 750 MT/year (5% of FS budget) - 75 x 10¹⁸ particles/year (16% of FS budget) ### Technical Approach - Developed emission inventory to identify major atmospheric sources of pollutants in basin. - Extrapolated CARB's 2005 PM, NOx and NH₃ emission inventories for the CA portion of basin to the entire basin based on population & VMT. - Modified CARB's estimates based on basin specific source activity data & emission factors. - Used basin specific source profile test data to estimate emissions for TP and EC. ## Nitrogen Sub-sources (based on updated EI) - On-road vehicles: 48% - Off-road equipment: 27% (97% diesel) - Boating: 7% - Area Sources: 7% - Stationary Sources: 5% - Residential Wood Combustion: 3% - Aircraft: 2% ## FS and P Sub-sources (based on updated EI) - Unpaved roads: 46% - Paved roads: 43% - Construction: 8% - Residential wood combustion: 2% - Mobile sources: 1% - Other sources: 1% ### Technical Approach (continued) - Calculated "transportable fraction" for resuspended soil to account for loss between source and lake. - Calculated emission reductions using published control measure efficiency values for PCOs for different treatment scenarios. - Calculated load reductions by multiplying emissions reductions by "transportable fraction" to account for loss of resuspended soil between source and lake. - Compile list of PCOs for major pollutant sources based on updated emission inventory - Pathway Transportation Technical Working Group - Pathway Forum - California Air Resources Board - Western Regional Air Partnership - Selection of PCOs - Effectiveness - Viability - Applicability - Identify control measures applicable for the basin - Mobile source control measures reviewed by - Gordon Shaw (Transportation Working Group) - Earl Withycombe (CARB) - Eliminate control measures for minor sources - Eliminate control measures adopted since 2003 CARB Deposition Study which is the basis for the FS budget - Eliminate control measures only enforceable at the state or federal level ## Site-Scale Analysis: Importance of Settings - Pollutant sources closer to the lake have a higher probability of reaching the lake compared to distant sources. - Allows regulatory agencies to implement a stepwise approach for controlling pollutants by focusing on sources most likely to impact the lake. - Settings based on spatial distribution of on-road mobile source emissions since these emissions account for largest portion of atmospheric sources of TN. #### **Treatment Tiers** - Tier 3 - Implement measures with highest control efficiencies - 100% penetration throughout basin - Tier 2 - Realistic measures in terms of costs and acceptability - Less than 100% penetration throughout basin - Tier 1 (Baseline) - No additional new control measures #### PCOs Chosen for Paved Roads - Use of PM efficient vacuum sweepers - 45% reduction for weekly sweeping (Tier 3) - 23% reduction for biweekly sweeping (Tier 2) - Switch from sand/cinders to deicers for snow/ice covered roads (Tiers 2 and 3) - Pave 100' section of unpaved road at each access point to paved road to decrease track-out (Tiers 2 and 3) ## PCOs Chosen for Unpaved Roads - Tier 3 - Pave roads (99% reduction) - Tier 2 - Apply gravel for 50% of roads (46% reduction) - Impose 20 mph speed limit for other 50% of roads (12 % reduction) #### PCOs Chosen for Bare Disturbed Areas - 4 - Chemical dust suppressant with 84% reduction - Road construction (Tiers 2 & 3) - Building construction (Tier 3) - 15 mph speed limit with 19% reduction (Tier 2) - Minimum 12% soil moisture for earthmoving activities will provide 68% reduction for this phase of construction activities (Tiers 2 &3) #### PCOs Chosen for On-Road Mobile Sources - Charge daily fee for visitors driving into basin to encourage use of Park-and-Ride transit system - Establish an extensive clean emissions mass transit system for residents and visitors Note: EPA's 2004 regulations for non-road diesel vehicles and equipment are projected to reduce emissions from these sources by >90% ## Assumptions - Local sources account for most of the decline in lake clarity. - Fine sediment is due to resuspended soil and elemental carbon. - Total nitrogen load reduction equals inorganic nitrogen load reduction estimate multiplied by TN/IN ratio from deposition budget (i.e., 1.47). - New PCOs for on-road vehicles plus EPA's non-road diesel regulations will achieve nitrogen load reduction goals for each treatment tier. ## Load Reduction Estimates for Basin as Percentage of Atmospheric Dep. Budget | Pollutant | Tier 3 | Tier 2 | |--------------------|--------|--------| | Inorganic Nitrogen | 23% | 9% | | Fine Sediment | 65% | 26% | | Phosphorus | 61% | 24% | ## Basin-Wide Costs and Cost Effectiveness of PCOs | Pollutant | IN | | FS | | |-------------------------------|--------|--------|--------|--------| | | Tier 3 | Tier 2 | Tier 3 | Tier 2 | | Annual Cost (\$) | 368M | 147M | 5.7M | 2.1M | | Cost Effectiveness (\$/MT/yr) | 18M | 18M | 12K | 10K | ## Visitor Fees will Offset Cost of New Transit System and Park-n-Ride Lots - Visitor fees based on \$20/day - Tier 3: \$312M/year - Tier 2: \$374/year - Cost of new transit system & park-n-ride lots - Tier 3: \$368M/year - Tier 2: \$147M/year - Net cost of new transit system & park-n-ride lots - Tier 3: \$56M/year - Tier 2: -\$227M/year